UNCLASSIFIED # AD NUMBER AD831162 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; APR 1968. Other requests shall be referred to Office of Naval Research, Arlington, VA 22203. **AUTHORITY** ONR ltr, 27 Jul 1971 AD831162 Technical Report UVA-12-R PROJECT SQUID A COOPERATIVE PROGRAM OF FUNDAMENTAL RESEARCH AS RELATED TO JET PROPULSION OFFICE OF NAVAL RESEARCH, DEPARTMENT OF THE NAVY Contract Nonr 3623(00), NR-098-038 #### BIBLIOGRAPHY OF SQUID PUBLICATIONS OCTOBER 1966 - MARCH 1968 STATEMENT AS SHOWSTREET. this document is subject to special export controls and each transmittal to foreign government or foreign nationals may be made only with prior approval of April 1968 PROJECT SQUID HEADQUARTERS DEPARTMENT OF AEROSPACE ENGINEERING SCHOOL OF ENGINEERING AND APPLIED SCIENCE UNIVERSITY OF VIRGINIA CHARLOTTESVILLE, VIRGINIA Reproduction, translation, publication, use and disposal in whole or in part by or for the United States Government is permitted # TABLE OF CONTENTS | Section | | Page | |---------|---|----------------------------| | | INTRODUCTION | 1 | | I. | PROPERTIES OF MATERIALS (TRANSPORT, STRUCTURAL) | 3 | | | A. Gases | 3
3
3 | | II• | PHYSICAL PROCESSES | 5 | | | A. Heat Transfer | 5
5
5
7 | | III. | CHEMICAL PROCESSES | 9 | | | A. Reaction Kinetics | 9
11 | | IV. | COMBUSTION PHENOMENA | 15 | | | A. Ignition | 15
15
15
17
17 | | v. | ENGINES AND PROPULSIVE SYSTEMS | 19 | | VI. | INSTRUMENTATION | 21 | | | A. Temperature Measurement | 21
21
21 | | VII. | INDEX BY AUTHOR | 23 | ### INTRODUCTION The following list of Project SQUID publications represents a continuation of Project SQUID Technical Report UVA-8-R, October 1965 (AD 471 865). This supplementary bibliography covers the period 1 October 1966 to 31 March 1968. It is arranged according to the same categories as the earlier ones with the same notation as described in the first bibliography. In summary, this bibliography is divided into six main sections, identified by Roman numerals, with subsections indicated by letters. Within each section, the order of appearance of each report is chronological for each participating organization in Project SQUID, while the organizations are listed in alphabetical order. The Project SQUID Technical Report Number consists of a prefix of capital letters followed by a numeral and a suffix of capital letters. The prefix indicates the subconti ctor, the number the order of appearance, and the suffix the kind of rejurt. The suffix R indicates a report distributed only to the Project QUID mailing list, the letter P indicates presentation or publication at large, while the letter T indicates a thesis. When there is more than one letter in the suffix, it indicates that the same or equivalent material appeared in more than one form. An author index is provided in which reference is made by section Roman numeral, subsection letter, and subsection numeral as a continuation of the initial bibliography. The majority of Project SQUID publications have appeared as technical papers in various scientific journals. Specific journal references are given for each of these reports when they are available. Reprints are sometines available from the authors. Government agencies and contractors may obtain full-size copies of any Project SQUID Technical Report from the Defense Documentation Center (DDC). In this connection, the DDC Identification Number (AD Number) is given, when it is available, for each entry in the bibliography. Other agencies can order copies of Project SQUID Technical Reports from the Office of Technical Services, Department of Commerce. Copies of reports may be available on a limited basis from Project SQUID Headquarters at the University of Virginia. Comments or questions regarding any Project SQUID publication may be referred to Project SQUID Headquarters, Department of Aerospace Engineering, School of Engineering and Applied Science, University of Virginia, Charlottesville, Virginia 22901. # I. PROPERTIES OF MATERIALS (TRANSPORT, STRUCTURAL) # A. GASES No reports issued. # B. LIQUIDS No reports issued. # C. SOLIDS ## II. PHYSICAL PROCESSEŚ ## A. HEAT TRANSFER No reports issued. ## B. MASS TRANSFER AND MIXING No reports issued. ## C. FLUID FLOW 116. THE EFFECT OF A STRONG LONGITUDINAL MAGNETIC FIELD ON THE FLOW OF MERCURY IN A CIRCULAR TUBE by F. W. Friam and W.H. Heiser, Massachusetts Institute of Technology, MIT-41-P, October 1967. An experimental study of the effects of large longitudinal magnetic fields on the pipe flow of mercury has been made. The experiments were designed to provide large magnetic interaction parameters and thereby to affect profoundly transition and the level of turbulence. Two fundamental pieces of information were sought in the experiments, namely the friction factor and the transition Reynolds number as functions of the magnetic field strength. The friction factor was obtained by measuring accurately the pressure gradient along the tube. The transition Reynolds number was determined from measurements of the intermittency factor obtained using a hot-wire anemometer. The results indicate that all relevant stability theories vastly overestimate the stabilizing effect of the field. The results also indicate that viscosity plays a critical role in reducing the friction factor of fullydeveloped flows. This, in turn, leads to the important conclusion that the magnetic field has an important effect on the generation of new - turbulence, as well as upon the damping of already generated turbulence. - 117. SEPARATION OF GAS MIXTURES IN FREE JETS, by J.B. Anderson Princeton University, PR-113-P, April 1967. A.I. Ch. E. Journal 13, 1188 (1967). (AD 650 877) Spatial distribution of species flux in axisymmetric free jets of helium-argon mixtures were determined experimentally. The experiments encompass the transition range between inviscid and free-molecular flow at the exits of the nozzles forming the jets. Comparison is made with existing theories of separation. The results confirm the validity of recent predictions of diffusive separation for nearly inviscid flow. - 118. INTERMEDIATE ENERGY MOLECULAR BEAMS FROM FREE JETS OF MIXED GASES, by James B. Anderson, Princeton University, PR-116-P, January 1968. Entropie 18, 33-37 (1967). Velocities and velocity distributions of species in molecular beams extracted from free jets are examined theoretically and experimentally. An extension of a nearly-inviscid flow theory is successful in predicting individual species velocities. Measurements of species velocity distributions indicate the temperature of the heavy species generally exceeds that of the light. Predictions of species velocity distributions based on source flow expansion of mixtures suggest that the velocity distributions of heavy species may be narrower than previously thought. 119. ANALYSIS OF INTENSITY AND SPEED DISTRIBUTION OF A MOLECULAR BEAM FROM A NOZZLE SOURCE by O. F. Hagena and H. S. Morton, Jr., University of Virginia, UVA-11-P, October 1966. Presented at the 5th International Rarefied Gas Dynamics Symp., Oxford, 4-8 July 1966 and published in the proceedings. (AD 800 686) The present theoretical models to describe intensity and speed distribution in molecular beams from nozzle sources are reviewed and their respective shortcomings are discussed with close reference to the physical processes responsible for the beam formation. These processes had not been included in the theory with the result of overly optimistic predictions of intensity and thermal spread of these nozzle beams. It is shown that inclusion of the flow divergence in front of the first aperture - called skimmer - and the temperature anisotropy predicted by kinetic theory results in appreciably lower values of intensity and modifies the velocity distribution. Even with these corrections the theories can be applied only if the skimmer interaction is avoided by keeping the skimmer Knudsen number above one, and furthermore, if the source Knudsen number is not so small as to result in a partial condensation of the beam gas. ## D. MATHEMATICAL PHYSICS ## III. CHEMICAL PROCESSES ## A. REACTION KINETICS 100. NO + O CHEMILUMINESCENT REACTION USING ADIABATICALLY EXPANDED NITRIC OXIDE by A. Fontijn and D.E. Rosner, Aero Chem, AC-6-P, January 1967. Journal of Chemical Physics 46, 3275-3276 (15 April 1967) (AD 647 778). The rate constant for the chemiluminescent reaction NO + O NO₂ + hv has recently been observed to be several orders of magnitude higher for adiabatically expanded than for "normal" NO. In this note, it is shown that this enhancement can be attributed to the presence of clustered NO. These clusters allow the normal three-body excitation step to be replaced by a two-body step for which the observed rate constant is shown to be quite reasonable. 101. STEADY STATE FIRST-ORDER REACTION AT AN INFINITE PLANE SURFACE TO WHICH REACTANT DIFFUSES FROM A POINT SOURCE, by J. A. Lordi and G. H. Markstein, Cornell University, CAL-94-P, June 1967. International Journal of Heat and Mass Transfer (in press) (AD Number not yet available). The steady-state diffusion of reactant from a point source to an infinitely extended plane surface at which reactant is consumed by first-order reaction has been analyzed. In dimensionless form the solution depends on a single parameter that determines the relative importance of reaction and diffusion effects on the rate. An integral expression for the reactant concentraction at the surface was derived and was evaluated numerically. 102. ION-MOLECULE REACTIONS IN ELECTRIC DISCHARGES, by J. L. Franklin, P. K. Ghosh, and Stanley Studneary, Rice University RICE-1-P, February 1967. ACS Meeting, Miami, April 1967. (AD 647 986). Current knowledge available on ion-molecule reactions is reviewed in some detail. Emphasis is placed on ion-molecule reactions occurring in the ion source of a mass spectrometer and in electric discharges of various types. Consideration is given to the various types of reactions which can occur and to the experimental methods employed for establishing the reaction mechanism and rate. It is well established that many of the ion-molecule reactions which have been observed occur very rapidly with zero, or very small, activation energy. Ion-molecule reactions occurring in electric discharges can be quite different from those occurring in the ion source of a mass spectrometer, and a general description of the former reactions is not yet available. In particular, the oxygen-nitrogen system needs further study. 103. DIFFUSION AND HETEROGENEOUS REACTION X. KINETIC CONSIDERATIONS OF SURFACE REACTIONS by C.M. Ablow and H. Wise, Stanford Research Institute, SRI-24-P, January 1967. J. Chem. Phys. Vol. 9, 3424-3428, May 1967. (AD 647 979). A theoretical analysis is presented of the influence of the kinetic order of the heterogeneous surface reaction on the diffusive mass transport of the reactant through a cylinder with catalytic walls and catalytic end plate. Because of the relevance to experimental studies, four cases are considered: (1) a second-order reaction on the cylinder wall and a first-order reaction on the end plate, (2) a first-order reaction on the cylinder wall and a second-order reaction on the end plate, (3) second-order reactions on both the cylinder wall and the end plate, and (4) second-order reaction on the wall of a cylinder of infinite length. Examination of experimental data by means of this theoretical analysis demonstrates the prevalence of second-order recombination of hydrogen atoms on quartz under certain conditions. The second-order rate constants for this process are computed at 77°K and 773°K. # B. THERMODYNAMICS AND THERMOCHEMISTRY 14. THE MOBILITIES OF MASS-IDENTIFIED H₃⁺ AND H⁺ IONS IN HYDROGEN by D. L. Albritton, T. M. Miller, D. W. Martin and E. W. McDaniel, Georgia Institute of Technology, GIT-1-P, July 1968 (To be published in the Physical Review). (AD Number not yet available.) The drift velocities of mass-identified H_3^+ and H^+ ions in hydrogen gas at room temperature were measured. The H_3^+ ions were found to be in thermal equilibrium with the gas at E/p_0 less than about 10 V/cm Torr and H^+ ions at E/p_0 less than about 5 V/cm Torr. From these measurements, the reduced, zero-field mobilities were deduced: H_3^+ , 11.1 ± 0.6 cm²/V sec and H^+ , 16.0 ± 0.8 cm²/V sec. This investigation was performed with a long, low-pressure drift tube using a pulsed, time-of-flight technique. The arrival-time histograms presented evidence of hydrogen ion-molecule reactions. It is shown that these reactions introduce no ambiguity in describing the above zero-field mobilities to single ionic species. Only a negligible fraction of the detected H_3^+ ions were formed by the three-body conversion of H^+ nto H_3^+ . Above an E/p_0 of about 54 V/cm Torr, the disruption of H_3^+ ions contributes substantially to the H^+ signal. The reactive formation of H_5^+ from H_3^+ was evident in the H_5^+ arrival-time histograms. The zero-field mobility of potassium ions in hydrogen was also determined and the close agreement with the data of other investigators demonstrates that the apparatus is relatively free of unknown systematic uncertainties. by B. C. Eu and John Ross, Massachusetts Institute of Technology MIT-40-P, July 1967. Faraday Soc. Meeting, Toronto, September 1967. (AD Number not yet available). The optical potential is investigated for a chemically reactive system, K + CH₃I, with an assumed potential of interaction among the three species, K, I, CH₃. The complex optical potential satisfies an integral equation with a kernel related to the solution of the three-body problem, as given by Faddeev. In order to obtain some information on the form of the optical potential without numerical analysis we introduce a number of approximations. The imaginary part of the optical potential, which gives rise to absorption (reactive and inelastic collisions), is with these approximations essentially a delta function of the KI distance. The real part of the optical potential is similar in form to the repulsive potential estimated from elastic scattering experiments on this system. 16. TRANSLATION ENERGY DISTRIBUTION OF ELECTRONS AND POSITIVE IONS IN THE PLASMA OF MICROWAVE AND HIGH FREQUENCY DISCHARGES OF He, Ne, and Ar, by J. L. Franklin S. A. Sludniarz and P. K. Ghosh, Rice University, January 1968. To be published in the Journal of Applied Physics. (AD Number not yet available.) The mean electron energy, mean positive ion energy, and sheath potentials in the plasma of microwave discharges were measured by extracting the positive ions and electrons through a small hole in a metal probe and subjecting the effused particles to a retarding electric field. The electron and positive ion translational energy distribution fitted the Maxwellian distribution function. The mean electron energy was independent of the input power to the cavity and position of visible plasma sampled along the axis of the discharge tube. The mean positive ion energy varied from a few tenths of an electron volt at high input power (100 - 30 watts) to a few electron volts at low input power. Positive ion energy profiles along the axis of the discharge tube are given. The electric field in the sheath in front of the probe orifice was mapped and approximate values of the sheath thickness were calculated from the ion production rates and the measured ion arrival rates. The variations of the sheath potential and electron density with pressure and power input and sheath potential profiles along the axis of the discharge tube are given. #### IV. COMBUSTION PHENOMENA ## A. IGNITION No reports issued. ## B. FLAME PROPAGATION RATE 9. A PHALANX FLAME MODEL FOR THE COMBUSTION OF COMPOSITE SOLID PROPELLANTS, by J. B. Fenn, Princeton University, PR-114-P, April 1967. (In press in Combustion and Flame). (AD 650 868). A new model for the combustion of composite solid propellants is developed. The flame is represented as burning at the interfacial region between streams of fuel and oxidant which are generated by vaporization of each solid component. The interface between the two solid phases receives the greatest heat flux from the reaction zone and vaporization occurs most rapidly near the interface. The reaction zone is a "phalanx" which spearheads the attack of hot reaction gases on the solid. The model provides a rational physical explanation for many qualitative observations of solid propellant combustion and successfully correlates the pressure dependence of burning rates. ## C. FLAME STRUCTURE AND STABILITY MOLECULAR BEAM ENGINEERING AT INTERMEDIATE ENERGIES by John B. Fenn, Princeton University, PR-115-P, January 1968. Entropie 18, 11-21 (1967). (AD Number not yet available). Various methods are reviewed for generating atomic and molecular beams having energies immediately above one electron volt. In addition, mention is made of means for studying collision processes in this energy range using beams at much higher energies which are more easily generated. The techniques covered include small angle scattering, sputter sources, merging beams, dipole acceleration, mechanical acceleration and aerodynamic acceleration. The appearent state of the art in each of these is set forth along with its relative advantages and disadvantages. 25. NEW METHODS FOR PRODUCING HIGH ENERGY ADDECULAR BEAMS by J. B. Fenn and J. B. Anderson, Princeton Ur. ers.ty, PR-117-P January 1968. (To be published). (AD Number not yet averable). Recently developed methods of generating and using molecular bears for the study of collision processes in the 1 to 20 er range are reviewed. The methods described in detail are (1) the use of cathode sputtering to produce atomic beams, (2) the merging beams technique in which the energy difference between two collinear high energy beams is utilized, and (3) the use of supersonic jet sources. 26. MOLECULAR BEAM EXPERIMENTS IN THE LUNAR ENVIRONMENT by J.B. Anderson, J.B. Fenn and D.G.H. Marsden, Princeton University PR-118-P, January 1968. (To be published). (AD Number not yet available) The implications of an ultra-high vacuum with the equivalent of a large pumping capacity as provided by the lunar environment are examined with respect to several kinds of molecular beam experiments. The effects of background pressure or density on beam generation, interaction with various targets and detection are considered. Specific experiments discussed are those for measurements of (1) particle-field interactions, (2) molecule surface interactions and (3) reactive and non-reactive molecular scattering. # D. FLAME SPECTRA AND RADIATION No reports issued. # E. MISCELLANEOUS # V. ENGINES AND PROPULSIVE SYSTEMS # VI. INSTRUMENTATION # A. TEMPERATURE MEASUREMENT No reports issued. # B. PRESSURE MEASUREMENT No reports issued. # C. MISCELLANEOUS ## VII. INDEX BY AUTHOR Ablow, C.M. : III-A-103 Albritton, D. L. : III-B-14 Anderson, J.B.: II-C-117, 118; IV-C-25, 26 Eu, B.C. : III-B-15 Fenn, J.B.: IV-B-9; IV-C-24, 25, 26 Fontijn, A.: III-A-100 Friam, F.W. : II-C-1'6 Ghosh, P.K.: III-A-102; III-B-16 Hagena, O.F.: II-C-119 Heiser, W.H.: II-C-116 Lordi, J.A. : III-A-101 Markstein, G.H.: III-A-101 Marsden, D.G.H.: IV-B-26 Martin, D.W. : III-B-14 McDaniel, E.W.: III-B-14 Miller, T.M.: III-B-14 Morton, H.S.: II-C-119 Rosner, D.E.: III-A-100 Ross, John: III-B-15 Studneary, S.A.: III-A-102 Wise, H: III-A-103 Security Classification | DOCUMENT CO | NTROL DATA - R& | D) | | | | | |--|--|-----------------|--|--|--|--| | (Security classification of title, body of abstract and indexi | | | the overall report (a classified) | | | | | Project SQUID | | | 2. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | Department of Aerospace Engineering
School of Engineering and Applied Scie
University of Virginia. Charlottesville | nce
Virginia 229 | 26. GROUP N/A | | | | | | 3. REPORT TITLE | , , , , , , , , , , , , , , , , , , , | | | | | | | BIBLIOGRAPHY OF SQUI
MARCH 1968 | D PUBLICATIO | NS, O | CTOBER 1966 - | | | | | | I/A | | | | | | | Ablow, C.M. Fenn, J.B. Hagena, Albritton, D.L. Fontijn, A. Jeoser, Anderson, J.B. Friam, F.W. Lordi, J. Eu. B.C. Ghosh, P.K. | W.H. Marti
A. McDa | n D.W
niel E | · W. Studneary, S. A. | | | | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGES | 75. NO. OF REFS | | | | | April 1968 | 23 | | 14 | | | | | SE. CONTRACT OR GRANT NO. | Se. ORIGIN/LTOR'S RE | PORT NUM | BER(\$) | | | | | Nonr 3623(00) | | | | | | | | A PROJECT NO. | UVA- | 13-R | | | | | | NR-098-038 | | | | | | | | С. | 9b. OTHER REPORT I | 10(3) (Any | other numbers that may be realized | | | | | d. | | N/ | 'A | | | | | 10. AVAILABILITY/LIMITATION NOTICES | | | | | | | | Qualified requesters may obtain copi | es of this repo | rt fron | DDC. | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSONING MILIT | ARYACTI | /ITY | | | | | N/A | 12. SPONSORING MILITARY ACTIVITY Office of Naval Research Power Branch, Code 429 | | | | | | | N/A | Department of the Navy | | | | | | | | Washington. | | 20360 | | | | | 13. ABSTRACT | | | | | | | The eight supplementary bibliography covering the period 1 October 1966 to 31 March 1968 is presented. It is divided into six main sections and includes an author index. The sections are: I. Properties of Materials (Transport, Structural); II. Physical Processes; III. Chemical Processes; IV. Combustion Phenomena; V. Engines and Propulsive Systems; and VI. Instrumentation. Each entry includes title, author, affiliation, Project SQUID Technical Report Number, date, journal references (if any), AD Number (when available) and an abstract. Copies of any Project SQUID Technical Report may be obtained from the Defense Documentation Center. Comments or questions regarding any Project SQUID publication may be referred to Project SQUID Headquarters, Department of Aerospace Engineering, School of Engineering and Applied Science, University of Virginia, Charlottesville, Virginia, 22901. DD 150RM 1473 UNCLASSIFIED Security Classification ## UNCLASSIFIED | • | KEY WORDS | LIN | LINK A | | LINK | | LINK C | | |---------------|-----------|------|----------|------|------|------|--------|--| | | | ROLE | WT | ROLE | WT | ROLE | WI | | | Project SQUID | | | | | | | i | | | Bibliography | (
) | <u> </u> | | | | | | | | | | | 1 | | | | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defence activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: En'ar the overe'l security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified, if a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesin immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Gave the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should fo low normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES Enter the total number of references called in the report. - 8s. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 9b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the aponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter sny limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the same of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. DD 1508% 1473 (BACK) UNCLASSIFIED